

©2004 Teaching Matters, Inc. 1

Digital Documentaries

Public Service Announcement (PSA) Work Plan

Each session is preceded with a list of materials needed to complete the session.
Materials fall into one of four categories:

Student Teacher Overhead Technology
Handouts primarily
intended for
students

Handouts primarily
for teachers

Worksheets that can
be projected
overhead, or in a
pinch, drawn on the
board

Hardware, software,
peripherals and
other equipment
required to do the
lesson

©2004 Teaching Matters, Inc. 2

Session 1 – Introduce the Project

Students will be able to:

 Understand what a Public Service Announcement (PSA) is

 Describe three characteristics of a good PSA

 Brainstorm topics for their own PSAs

Materials
Student Teacher Overhead Technology

Road Map

Project Rubric

The Pitch

Characteristics of
PSAs

Research Sources

Digital Documentaries
website
http://www.teaching
matters.org/digidocs

Road Map

Sample Topics

Characteristics of
PSAs

Sample Videos on CD
ROM

Laptop computer

Internet connection

Projector

Time Required (including today): two 45 minute class periods

Activity
 Ask students if they have ever watched a Public Service Announcement (PSA).

 Ask a student to describe it (what was it about? how was the information presented?
etc.)

 Have the students view the examples of PSAs. Make sure to mention that they were
created by students.

 Discuss with students -- Which PSA was more effective? Why?

 Record on the board or overhead: What makes a good PSA? (No template needed.
Teacher and consultant help inform discussion.)

 Elicit from the group a list of characteristics of PSAs. Teacher and consultant can defer
to the Characteristics of a PSA handout. Make sure to point out the similarities and
differences between PSAs and commercials.

o PSAs try to persuade their viewers to take a specific action or to adopt a
favorable view toward some service, institution, issue, or cause

o PSAs use concise language and get to the point quickly, as the average PSA
is only 30-60 seconds in length

o PSAs are based on facts and cite quotations and data
o PSAs use an engaging format of mixed media to hold the viewer’s interest

©2004 Teaching Matters, Inc. 3

 Pass out the rubric for PSAs and ask students to read selections from it (possibly first

and last column for each criterion).

 Show samples again. This time ask students to work in pairs to rate the PSAs based on
the rubric.

 Take one criterion at a time and have students justify their ratings with specific
examples from the PSAs.

 Introduce students to the project and the varied tasks involved. Use an overhead
projector to show the Digital Documentaries website and the Road Map handout and
ask students to review (read aloud) the steps to create a PSA.

 Discuss with students -- What makes a strong topic? What are we passionate
about? What do we have access to (images, subject interviews, information)?
Whom could we invite to our classroom to film? Are we studying something
that would be an interesting PSA? What perspective do we want to present in
our PSA?

 Explain the program procedures to students – Students will work in groups of four or
five to create a PSA. Student PSAs will be no longer than one minute in length.
Students will develop and record an original (voiceover) script and will use original
video footage as well as relevant primary source material (photographs, original
artwork, music, radio broadcasts, etc.). Cooperation and collaboration with classmates
will be essential if the project is to be successful.

 Groups should brainstorm several topics for PSAs and share them with the class. The
teacher will help each group choose the most promising topic.

 OPTIONAL: Introduce the “pitch” process, in which students work in groups to create
topic proposals and then pitch their ideas to the entire class. Each group will present
one idea to the class and the class will provide feedback. Students create a “pitch” for
their particular theme with the following elements: 1) rationale, 2) possible video
sources or interviews, and 3) description of what the finished product will look like.

Before next session with Teaching Matters
The students should:

 Brainstorm and select topic ideas

 OPTIONAL: Complete pitches in groups for favorite topics. Present ideas to teacher
and class

The teacher should:

 Form groups and assign roles and responsibilities

 Consider the video proposals presented by students

 Meet with the consultant to discuss the feasibility of the proposals

 Make the final decision on the selected topic

 OPTIONAL: Assist in the creation of a hotlist or TrackStar track for the selected topic
to facilitate student research

©2004 Teaching Matters, Inc. 4

The consultant should:

 Email the link(s) to be used for student research to Evan at Teaching Matters to
include on the Digital Documentaries website as a resource for all teachers doing the
project

 Work with the teacher to complete the hotlist or TrackStar track for the selected topic.
This will be accomplished at the next workshop, if possible, or else via E-mail

©2004 Teaching Matters, Inc. 5

Session 2 – Research

Goals
Students will be able to:

 Inventory what they know about the topic

 Use research sources to find additional information on topics

Materials
Student Teacher Overhead Technology

Road Map
(distributed in
previous session)

Project Checklist

Research Notes

None Road Map

Project Checklist

KWL-H

Research Notes

Characteristics of
PSAs

Laptop computer

Internet connection

Projector

Time Required (including today): three 45 minute class periods

Activity
 Review Road Map handout with students to re-orient them to the step-by-step process.

Distribute Project Checklist to each student.

 Review the topics.

 OPTIONAL: Consultant was not in the classroom during the pitch sessions, so it is an
opportunity for student groups to communicate what they gained from the pitch
session and how they will structure their PSA as a result of feedback from the class.

 Discuss the importance of researching.

o Reiterate that PSAs try to persuade their audience institution, issue, or cause

o In order to do that effectively, students must conduct research

o Students will research for several days (length and depth to be determined
by the teacher) to become “experts” on their selected topic and to develop a
persuasive script

o Discuss the process of developing a narration. Teacher and consultant model
the process of reviewing a sample persuasive script, creating an outline, and
then forming a narration. Narrations should be between 30 and 60 seconds in
length.

©2004 Teaching Matters, Inc. 6

 Brainstorm the following questions in their groups of four or five:

o What interesting things do we know about this topic already? (KWL-H)

o What questions could we research?

o Where will we find the information?

 Encourage students to develop a full list of research questions on their topic. Each
group will ultimately be responsible for writing a persuasive script on a specific point of
view or perspective pertaining to their topic.

 Introduce teacher-created resource list on the Digital Documentaries web site.

 OPTIONAL: Teacher and consultant can create a hotlist or TrackStar track.

 Introduce other possible research sources including newspapers, artifacts, photographs
or original research (e.g. opinion polls, surveys, measurements, science experiments,
interviews with experts or witnesses). Alternatively, in special education classrooms or
classrooms with literacy issues, students should be provided with articles pre-printed
from the web on their topic.

Before next session with Teaching Matters
The students should:

 Determine a focus and position for the PSA topic

The teacher should:

 Locate possible filming locations and interview subjects for Session 5

©2004 Teaching Matters, Inc. 7

Session 3 – Draft Script for Storyboard

Goals
Students will be able to:

 Use their research to draft a script narration for their PSAs

Materials
Student Teacher Overhead Technology

Creating a Script

Storyboard

None Creating a Script

Storyboard

Laptop computer

Internet connection

Projector

Time Required (including today): two 45 minute class periods

Activity
 Engage the class in a discussion of what makes an effective narration. Create a list on

the board with characteristics, such as factual data, persuasive content, concise
language, details to support ideas, etc.

 Model the creation of a storyboard.

o Fold paper. Write detailed script highlights in the right hand column

o Use a ruler to draw lines designating the start of each new idea

o In the left hand column, create sketches of the visual elements to be used to
enhance the script.

Before next session with Teaching Matters
The students should:

 Complete their PSA scripts

The teacher should:

 Review scripts

©2004 Teaching Matters, Inc. 8

Session 4 – Completing the Storyboard

Goals
Students will be able to:

 Assess, revise, and storyboard narration

Materials
Student Teacher Overhead Technology

Project Rubric

Project Checklist

Storyboard

PSA Roles and
Responsibilities

None Project Rubric

Project Checklist

Storyboard

Laptop computer

Internet connection

Projector

Time Required (including today): two 45 minute class periods

Activity
 Review process of identifying visuals for the storyboard.

 Allow students to work in groups complete the storyboards.

 If time permits, have a few groups present their revised narrations to the class and
solicit feedback.

Before next session with Teaching Matters
The students should:

 Revise and assess narration, if necessary

 Complete the Storyboard handout

The teacher should:

 Review scripts from different groups and edit for clarity

 Reserve a location in the school with multiple computers for the next session

©2004 Teaching Matters, Inc. 9

Session 5 – Record Narration / Collect Images

Goals
Students will be able to:

 Record narration into computer

 Collect images (from the Internet) which support narration

 Practice camera techniques

Materials
Student Teacher Overhead Technology

Adding Narration
(iMovie p. 5
Movie Maker p. 6)

Adding Still Images
(iMovie pp. 6-8 Movie
Maker pp. 6-10)

Setting Up the Video
Camera

Roles and
Responsibilities

Adding Narration

Adding Still Images

Camera Techniques

Laptop computer

Internet connection

Projector

Scanner

Time Required (including today): three or four 45 minute class
periods

Activity (Recommended to be carried out in a location with
multiple computers available)

 Groups record narration into the computer.

 Some students gather still images or archival clips from the Internet to support
narration.

 Other students practice camera techniques and/or record dramatizations or original
footage.

 Other students design and scan original artwork into computer.

Before next session with Teaching Matters
The students should:

 Continue gathering footage, archival clips, Internet images, music, and original
artwork to include in PSAs

©2004 Teaching Matters, Inc. 10

The teacher should:

 Assist students with the recording of narration and taping other elements

The consultant should:

 Upload video into computer

©2004 Teaching Matters, Inc. 11

Session 6 – Creating the First Draft

Goals
Students will be able to:

 Assemble a first draft of their PSAs

 Make editing decisions

Materials
Student Teacher Overhead Technology

Editing the Video
Clips

None Editing the Video
Clips

Laptop computer

Internet connection

Time Required (including today): two or three 45 minute class
periods

Activity
 (Whole-class) Consultant and/or teacher demonstrate the decision-making process

used in editing. Explain that the original PSA footage must be edited down to 60
seconds, requiring that the editors make creative decisions based on the perspective
that they want to portray.

 Prior to this session, teachers should have all narrations recorded and videos uploaded
to the computer.

 (Small-group) Groups discuss and articulate the main theme of their PSAs in two
sentences with the teacher. These two sentences will be used to guide editing
decisions.

 (Small-group) Student video editors work in groups to assemble a first draft of the PSA
(stringing together still clips, narration, music, dramatization, etc.).

 Students review video footage and determine items to be cut and added.

Before next session with Teaching Matters
The students should:

 Complete the first draft of their PSAs

©2004 Teaching Matters, Inc. 12

Session 7 – Evaluating the First Draft

Goals
Students will be able to:

 Evaluate the first draft of the PSA, using the project rubric

 Make judgments about the value of particular scenes / clips

Materials
Student Teacher Overhead Technology

Project Rubric

Video Clip
Assessment Form

None Project Rubric

Video Clip
Assessment Form

Laptop computer

Projector

Time Required (including today): two or three 45 minute class
periods

Activity
 Each group will

o watch the first draft movie with the rubric.

o make judgments about the value of particular scenes / clips and edit out unneeded
material.

Before next session with Teaching Matters
The students should:

 Complete Video Clip Assessment Forms for all PSAs

©2004 Teaching Matters, Inc. 13

Session 8 – Collecting Secondary Elements

Goals
Students will be able to:

 Gather additional elements for a second draft

Materials
Student Teacher Overhead Technology

Video Clip
Assessment Form

None Video Clip
Assessment Form

Media Elements

Laptop computer

Internet connection

Time Required (including today): two 45 minute class periods

Activity
 Working in groups, students collect the additional elements detailed in their Video Clip

Assessment Forms. Students might choose to include any (most likely two or three) of
the following media elements:

o Additional video footage: videotaped by student camera crew

o dramatization: performed by student actors; videotaped by student camera
crew

o images from the Internet

o still photographs

o voice-over narration

o artwork created and/or scanned by student artists.

 Insert additional material into video as specified in Video Clip Assessment Forms.

 Add music.

 Edit the video for time (no more than 60 seconds) and interest.

Before next session with Teaching Matters
The students should:

 Prepare titles and credits to be added during the next session

©2004 Teaching Matters, Inc. 14

Session 9 – Finish the PSA

Goals
Students will be able to:

 Exercise judgment in providing appropriate titles, transitions, and special effects

Materials
Student Teacher Overhead Technology

Project Rubric Adding Text and Titles
(iMovie p. 9 Movie
Maker pp. 11-12)

Adding Transitions
(iMovie p. 11
Movie Maker p. 15)

Project Rubric Laptop computer

Internet connection

Projector

Time Required (including today): two 45 minute class periods

Activity
 Group video editors add titles, transitions and special effects, if desired.

 Students review the finished movie with the rubric in small groups or as whole class,
depending upon time and technological constraints.

Before next session with Teaching Matters
The students should:

 Write a critique of the PSA, explaining why the PSA scored as it did on the rubric

©2004 Teaching Matters, Inc. 15

Session 10 – Project Collection

Goals
Students will be able to:

 Reflect on the process of creating a PSA

 Articulate what they have learned

 Recommend topics and methods for next PSAs

Materials
Student Teacher Overhead Technology

Evaluation Form

Saving the Movie (iMovie
pp. 13-14 Movie Maker
pp. 17-22)

Evaluation Form None Laptop computer

Blank CDs for
recording final
product

Cables for
transferring to VHS,
if desired

Time Required (including today): one 45 minute class period

Activity
 Students write a reflective essay on creating their PSAs. Address the following:

o What is your overall feeling about the final PSA? What do you like about it?
Dislike?

o Describe a positive experience in creating this PSA

o Describe a negative experience in creating this PSA

o If you could start over, what would you change about the making of this
PSA?

o Describe your idea for creating your own PSA.

 OPTIONAL: Tape student responses about making a PSA and create a one minute
movie summarizing it all.

 Transfer to final medium.

 Complete Evaluation Form.

 Discuss what students learned and enjoyed in this process.

